

GISTools 2.0:

*A Collection of Useful GIS
Modules*

Mike Callahan
WFO Louisville KY
Jan 16, 2013

Topics

- History
- Support Modules
 - run_rpf.ksh
 - getIHFSdata.py
 - cocoshef2csv.py
 - catcsv.py
 - accumpcpn.py
- Map Creation Modules
 - arclib.py
 - csv2kml.py
 - csv2eclairs.py
 - csv2place.py
- Sample Daily Script

History

- All modules (except run_rpf) written in Python
- KMLtools was created in 2008 to make plotted KML maps for Google Earth
- Other support modules were added in order to make common tasks simpler
- arclib was developed 2011 out of ArcView models in order to create standalone programs to make maps
- Other modules were added to support commonly used programs in the NWS
- Entire new collection was released in May 2012 with new name "GISTools 2.0"
- Modules can be used in shell or Python scripts

shell vs Python scripts

- Shell script call

```
getIHFSdata.py "elev, lat, -lon" work.RVM rp.csv
```

- Python script call

```
import getIHFSdata  
ihfs = getIHFSdata.GetIHFS(['elev', 'lat', '-lon'])  
ihfs.append('work.RVM', 'rp.csv')
```

Support Modules

- run_rpf
 - Runs Riverpro in a batch mode
- getIHFSdata
 - Fetches data out of the IHFS (hydro) database and adds them to a CSV file.
- cocoshef2csv
 - Converts a SHEF report from the CoCoRaHS server into a CSV file.
- catcsv
 - Combines and filters data from multiple CSV files into a new single CSV.
- accumpcpn
 - Adds up precipitation data stored in the IHFS database and creates a CSV file

run_rpf.ksh

- Runs Riverpro without bringing up the GUI
- Great for extracting dynamic data from the IHFS database

run_rpf.ksh diagram

run_rpf uses

- Usually the first step in creating a CSV file
- A Riverpro PCC file must be created beforehand
- The PCC file only needs to include the location ID and the dynamic data needed
- Usually getIHFSdata is called immediately afterward to fill-in the rest of the desired static database columns
- Runs only on AWIPS

getHFSdata

- Most of the time, developer will use Riverpro in a “batch” mode to extract data from the database
- Riverpro is outstanding for obtaining dynamic data from database
 - This would be very difficult using SQL queries
- There are some critical limitations, however:
 - Many fields in the in the database are not available (such as location.detail, etc.)
 - Riverpro wordwraps at column 68 automatically which causes problems when creating CSV files

getHFSdata diagram

Column

```

BRRK2| 0.00| 45| 23| 0.0| 0
BNBK2| |  |  |  |  |
ETOK2| 0.00| 51| 26|  |  |
GRLK2| |  |  |  |  |
GRBK2| 0.00| 53| 25|  |  |
DIXK2| 0.00|  |  |  |  |
JMTK2| |  |  |  |  |
LCHK2| 0.00| 50| 21|  |  |
LMK  | 0.00| 50| 27|  |  |
LYNK2| 0.00| 48| 23|  |  |
MBWK2| |  |  |  |  |
MDNK2| |  |  |  |  |
MLTK2| 0.00| 51| 21|  |  |
NOLK2| |  |  |  |  |
RCHK2| 0.00| 55| 22|  |  |

```

```

BWG|Bowling Green Apt|528|36.96472222222|-86.423888888889|Warren|KY|0.00| 56| 26|  |  | |Airport|
RBSNKY|Cynthiana 8N|657|38.49845|-84.34534|Harrison|KY|0.00| 49| 19|  | |Mesonet|
HTFDKY|Hartford 3E|538|37.45722222222|-86.855|Ohio|KY|0.00| 52| 26|  | |Mesonet|
HAZK2|Hazard Water|880|37.246666666667|-83.181944444444|Perry|KY|0.00|  |  | 0.0| 0.0|Cooperative|
SHNI2|Shawneetown|350|37.7|-88.133333333333|Gallatin|IL|0.00|  |  | 0.0| 0.0|Cooperative|
RRLK2|Rough River Lake|560|37.62|-86.499444444444|Grayson|KY|0.00|  |  | |Satellite|
HCKMKY|Hickman 2E|345|36.571111111111|-89.158611111111|Fulton|KY|0.00| 52| 27|  | |Mesonet|
CADK2|Cadiz|440|36.86|-87.838055555556|Trigg|KY|  |  |  |  | |Cooperative|
SMDI3|Saint Meinrad|510|38.164166666667|-86.809166666667|Spencer|IN|  |  |  |  | |Cooperative|
BSFT1|Oneida 8WSW|0|36.475|-84.654166666667|Scott|TN|0.00|  |  | |Satellite|
RENI2|Rend Lake|455|38.040555555556|-88.988333333333|Franklin|IL|  |  |  |  | |Cooperative|
VNB7|Van Buren|443|36.991388888889|-91.014722222222|Carter|MO|  |  |  |  | |Cooperative|
MROKKY|Glasgow 11W|696|37.013333333333|-86.105833333333|Barren|KY|0.00| 54| 25|  | |Mesonet|
CFDK2|Crutchfield|368|36.576111111111|-88.935555555555|Fulton|KY|  |  |  |  | |Cooperative|
SPGK2|Springfield|760|37.716111111111|-85.234166666667|Washington|KY|  |  |  |  | |Cooperative|
DIXI2|Dix|602|38.462777777778|-88.943333333333|Jefferson|IL|  |  |  |  | |Cooperative|
SDHK2|SANDY HOOK|760|38.0968|-83.1188|Elliott|KY|0.00| 54| 21| 0.0| 0.0|Cooperative|

```

getIHFSdata uses

- This is usually the second step in building CSV files after using run_rpf
- Module is intelligent
 - Since detail column is not available, some offices have added the detail information to the name field
 - Not all offices have done this
 - getIHFSdata will extract the name and detail columns and combine them correctly
- Runs on AWIPS only

cocoshef2csv

- Converts CoCoRaHS SHEF report for a state to a CSV file
- Module extracts all data from the SHEF report and places them in separate columns

cocoshef2csv diagram

SRUS43 KLMK DDHMM
RRMLMK

```
.AR INBN30 20121117 Z DH0930/PP 0.
:LAT 39.9236, LNG -86.5983, BOONE
.AR INBW11 20121117 Z DH0930/PP 0.
:LAT 39.2849, LNG -85.9526, BARTH
.AR KYLG02 20121117 Z DH1031/PP 0.
:LAT 36.8344697, LNG -86.8946733,
.AR INPK01 20121117 Z DH1000/PP 0.
:LAT 38.501498, LNG -87.259615, PI
.AR INMG24 20121117 Z DH1000/PP 0.
:LAT 39.4058, LNG -86.5045, MORGAN
.AR KYOL01 20121117 Z DH1000/PP 0.
:LAT 38.361959, LNG -85.447846, OI
.AR KYCH03 20121117 Z DH1100/PP 0.
:LAT 36.647688, LNG -87.393888, CH
.AR INDL32 20121117 Z DH1004/PP 0.
:LAT 40.187831, LNG -85.371891, DE
.AR INDK05 20121117 Z DH1030/PP 0.
:LAT 41.370451, LNG -85.045718, DE
.AR KYWR03 20121117 Z DH1130/PP 0.
:LAT 36.954432, LNG -86.336585, WA
```

```
Id|Name|Lat|Lon|Pcpn|SnowD|SnowF|Type|County|St
INBW11|TAYLORSVILLE 0.8 SSW|39.2849| -85.9526|0.00 |M |0.00 |CoCoRaHS|BARTHOLOMEW|IN
KYL02|RUSSELLVILLE 0.4 S|36.8344697| -86.8946733|0.00 |M |0.00 |CoCoRaHS|LOGAN|KY
INPK01|PETERSBURG 1.4 ENE|38.501498| -87.259615|0.00 |M |0.00 |CoCoRaHS|PIKE|IN
INMG24|(N9JPX) PARAGON 3.2 ENE|39.4058| -86.5045|0.00 |M |0.00 |CoCoRaHS|MORGAN|IN
KYOL01|PARK LAKE 1.8 NE|38.361959| -85.447846|0.00 |M |0.00 |CoCoRaHS|OLDHAM|KY
KYCH03|OAK GROVE 2.3 SE|36.647688| -87.393888|0.00 |M |0.00 |CoCoRaHS|CHRISTIAN|KY
KYWR03|BOWLING GREEN 5.9 ESE|36.954432| -86.336585|0.00 |0.00 |0.00 |CoCoRaHS|WARREN|KY
KYAL04|SCOTTSVILLE 9.2 ESE|36.7207| -86.0349|0.00 |M |0.00 |CoCoRaHS|ALLEN|KY
INDR07|MOORES HILL 5.7 SSE|39.041884| -85.036296|0.00 |M |0.00 |CoCoRaHS|DEARBORN|IN
KYMO01|TOMPKINSVILLE 12.1 WNW|36.75861| -85.89917|0.00 |M |0.00 |CoCoRaHS|MONROE|KY
INVN05|EVANSVILLE 3.9 ESE|37.960678| -87.477697|0.00 |M |0.00 |CoCoRaHS|VANDERBURGH|IN
INDB01|HUNTINGBURG 0.4 SSW|38.29294| -86.9611|0.00 |0.00 |0.00 |CoCoRaHS|DUBOIS|IN
INGB08|HAZLETON 2.5 S|38.45263| -87.5336|0.00 |M |0.00 |CoCoRaHS|GIBSON|IN
KYJF10|PLEASURE RIDGE PARK 0.6 NNW|38.161724| -85.856597|0.00 |0.00 |0.00 |CoCoRaHS|JEFFERSON|KY
INWS05|MEDORA 6.6 S|38.730681| -86.188884|0.00 |M |0.00 |CoCoRaHS|WASHINGTON|IN
KYFY09|LEXINGTON 1.7 SSE|38.02486| -84.495025|0.00 |M |0.00 |CoCoRaHS|FAYETTE|KY
INDR13|(WD8NMZ) BRIGHT 3.5 NNW|39.2474| -84.8885|0.00 |M |0.00 |CoCoRaHS|DEARBORN|IN
KYL01|LONDON 1.7 NE|37.146237| -84.062501|0.00 |M |0.00 |CoCoRaHS|LAUREL|KY
KYGL01|GLENCOE 3.8 NNE|38.760201| -84.791648|0.00 |0.00 |0.00 |CoCoRaHS|GALLATIN|KY
INWS01|SALEM 1.0 WNW|38.607117| -86.11701|0.00 |M |0.00 |CoCoRaHS|WASHINGTON|IN
KYHD05|ELIZABETHTOWN 1.8 SE|37.687| -85.845|0.00 |M |0.00 |CoCoRaHS|HARDIN|KY
```

cocoshef2csv uses

- Module reads CoCoRaHS SHEF reports from the AWIPS text database, no importing necessary
- Importing can be limited by a latitude/longitude box
- Runs on AWIPS only

catcsv

- Most of the modules in GISTools use CSV files
- This module combines different input CSV files into a new output CSV
- The module is intelligent, it can select different columns and filter

catcsv diagram

```
# (catcsv) pcpn
[DEFAULT]
output: pcpn.csv
delmsg: True
blankm: True
header: Id,Name,Lat,Lon,Pcpn,Type,County,St
[...]
```

```
BWG|Bowling Green Apt|528|36.96472222222|-86.42388888889|Warren|KY|0.00| 56| 26| | |Airport|
RBSNKY|Cynthiana 8N|657|38.49845|-84.34534|Harrison|KY|0.00| 49| 19| | |Mesonet|
HTFDKY|Hartford 3E|538|37.45722222222|-86.855|Ohio|KY|0.00| 52| 26| | |Mesonet|
```

```
HAZK2|Hazard Water|880|37.24666666667|-83.18194444444|
SHNI2|Shawneetown|350|37.7|-88.13333333333|Gallatin|
RRLK2|Rough River Lake|560|37.62|-86.49944444444|Gra
HCKMKY|Hickman 2E|345|36.57111111111|-89.15861111111
CADK2|Cadiz|440|36.86|-87.83805555556|Trigg|KY||
SMDI3|Saint Meinrad|510|38.16416666667|-86.80916666
BSFT1|Oneida 8WSW|0|36.475|-84.65416666667|Scott|TN|
RENI2|Rend Lake|455|38.04055555556|-88.98833333333
```

```
Id,Name,Lat,Lon,Pcpn,Type,County,St
```

```
BWG,Bowling Green Apt,36.96472222222,-86.42388888889,0.00,Airport,Warren,KY
RBSNKY,Cynthiana 8N,38.49845,-84.34534,0.00,Mesonet,Harrison,KY
HTFDKY,Hartford 3E,37.45722222222,-86.855,0.00,Mesonet,Ohio,KY
HAZK2,Hazard Water,37.24666666667,-83.18194444444,0.00,Cooperative,Perry,KY
SHNI2,Shawneetown,37.7,-88.13333333333,0.00,Cooperative,Gallatin,IL
RRLK2,Rough River Lake,37.62,-86.49944444444,0.00,Satellite,Grayson,KY
HCKMKY,Hickman 2E,36.57111111111,-89.15861111111,0.00,Mesonet,Fulton,KY
BSFT1,Oneida 8WSW,36.475,-84.65416666667,0.00,Satellite,Scott,TN
MROKKY,Glasgow 11W,37.01333333333,-86.10583333333,0.00,Mesonet,Barren,KY
SDHK2,SANDY HOOK,38.0968,-83.1188,0.00,Cooperative,Elliott,KY
CNRK2,Corners,37.79361111111,-86.23305555556,0.00,Cooperative,Breckinridge,KY
RNDHKY,Edmonton 5W,36.98888888889,-85.70416666667,0.00,Mesonet,Metcalf,KY
LRTOKY,Lebanon 8NW,37.63,-85.37,0.00,Mesonet,Marion,KY
HRDBKY,Harrodsburg 3N,37.80583333333,-84.84,0.00,Mesonet,Mercer,KY
ELPK2,Eastland Park 2 ESE,38.04833333333,-84.41111111111,0.00,Satellite,Fayette,KY
SHPK2,Shepherdsville,37.985,-85.7175,0.00,Satellite,Bullitt,KY
CRMTKY,Shepherdsville 6SE,37.9225,-85.6575,0.00,Mesonet,Bullitt,KY
CNLI3,Central 2E,38.09861111111,-86.13388888889,0.00,Cooperative,Harrison,IN
CYNK2,Cynthiana,38.39083333333,-84.30305555556,0.00,Satellite,Harrison,KY
```

```
VNBM
MROK
CFDK
SPGK
DIXI
SDHK
```

```
Id|Name|Lat|Lon|Pcpn|SnowD|SnowF|Type|County|St
INBW11|TAYLORSVILLE 0.8 SSW|39.2849|-85.9526|0.
KYL02|RUSSELLVILLE 0.4 S|36.8344697|-86.894673
INPK01|PETERSBURG 1.4 ENE|38.501498|-87.259615
INMG24|(N9JPX) PARAGON 3.2 ENE|39.4058|-86.5045
KYOL01|PARK LAKE 1.8 NE|38.361959|-85.447846|0.
KYCH03|OAK GROVE 2.3 SE|36.647688|-87.393888|0.
KYWR03|BOWLING GREEN 5.9 ESE|36.954432|-86.3365
KYAL04|SCOTTSVILLE 9.2 ESE|36.7207|-86.0349|0.0
INDR07|MOORES HILL 5.7 SSE|39.041884|-85.036296
KYMO01|TOMPKINSVILLE 12.1 WNW|36.75861|-85.8991
INVN05|EVANSVILLE 3.9 ESE|37.960678|-87.477697|
INDB01|HUNTINGBURG 0.4 SSW|38.29294|-86.9611|0.00|0.00|CoCoRaHS|DUBOIS|IN
INGB08|HAZLETON 2.5 S|38.45263|-87.5336|0.00|M|0.00|CoCoRaHS|GIBSON|IN
KYJF10|PLEASURE RIDGE PARK 0.6 NNW|38.161724|-85.856597|0.00|0.00|0.00|CoCoRaHS|JEFFERSON|KY
INWS05|MEDORA 6.6 S|38.730681|-86.188884|0.00|M|0.00|CoCoRaHS|WASHINGTON|IN
KYFY09|LEXINGTON 1.7 SSE|38.02486|-84.495025|0.00|M|0.00|CoCoRaHS|FAYETTE|KY
INDR13|(WD8NMZ) BRIGHT 3.5 NNW|39.2474|-84.8885|0.00|M|0.00|CoCoRaHS|DEARBORN|IN
KYL01|LONDON 1.7 NE|37.146237|-84.062501|0.00|M|0.00|CoCoRaHS|LAUREL|KY
KYGL01|GLENCOE 3.8 NNE|38.760201|-84.791648|0.00|0.00|0.00|CoCoRaHS|GALLATIN|KY
INWS01|SALEM 1.0 WNW|38.607117|-86.11701|0.00|M|0.00|CoCoRaHS|WASHINGTON|IN
KYHD05|ELIZABETHTOWN 1.8 SE|37.687|-85.845|0.00|M|0.00|CoCoRaHS|HARDIN|KY
```


catcsv uses

- This is usually the last step before making a map
- Since there are so many options (10), this module requires a configuration file
- Configuration files are standard UNIX or Windows CFG files
- Output options:
 - filename, delimiter, delete line with missing column flag, change M to blank flag, header
- Input options:
 - filename, columns numbers, delimiter, filter condition, skip header flag
- Runs on both AWIPS and PC

accumpcpn

- Accumulates precipitation stored in the IHFS dailypp table
- Includes a GUI interface

accumpcpn diagram

GUI results

dailypcp

accumpcpn

```

name, lat, lon, pcpn, county, st, type
Cairo,37.042222222222,-89.185555555556,1.75,Alexander,IL,
Shawneetown,37.7,-88.133333333333,1.66,Gallatin,IL,
Carbondale ASOS,37.776666666667,-89.2525,1.96,Jackson,IL,
Mt Vernon,38.348333333333,-88.853333333333,1.24,Jefferson,IL,
Brookport Dam,37.1275,-88.653055555556,1.23,Massac,IL,
Smithland Dam,37.17,-88.432777777778,1.84,Pope,IL,
Grand Chain Dam,37.203611111111,-89.042222222222,2.17,Pulaski,IL,
COLUMBUS 8WSW,39.1441,-86.0478,0.87,Bartholomew,IN,COLUMBUS
LEBANON 4W,40.0534,-86.5559,1.71,Boone,IN,LEBANON
THORNTOWN 3SW,40.0907,-86.6501,1.30,Boone,IN,THORNTOWN
Milltown 3.7WSW,38.323888888889,-86.337777777778,2.54,Crawford,IN,CoCoRaHS
WASHINGTON 2NW,38.6754,-87.19,1.15,Daviess,IN,WASHINGTON
Huntingburg 0.4SSW ,38.295833333333,-86.964166666667,3.91,Dubois,IN,CoCoRaHS
Patoka Lake,38.435,-86.705555555556,1.51,Dubois,IN,Satellite
ATTICA 3SSW,40.2441,-87.2765,1.53,Fountain,IN,ATTICA
Brookville Lake,39.440833333333,-85.002777777778,0.40,Franklin,IN,
FRANCISCO ,38.333,-87.4473,2.10,Gibson,IN,FRANCISCO
CARMEL 1ESE,39.9653,-86.0924,1.65,Hamilton,IN,CARMEL
CARMEL 2W,39.9685,-86.1369,1.56,Hamilton,IN,CARMEL
CARMEL 2NE,39.9918,-86.0789,1.79,Hamilton,IN,CARMEL

```

accumpcpn uses

- A quick way of generating an accumulated precipitation table
 - Pros:
 - Nothing to set up
 - Easy to use
 - Cons:
 - Dependent on dailypp table
 - Process of filling table not well understood by most
 - Late data may not be included
- Future development will extract data from IHFS using dynamic Riverpro scripts to avoid these problems
- Runs on AWIPS only

Map Creation Modules

- arclib
 - a library of modules to use with ArcGIS 10
- csv2kml
 - Generates plotted kml/kmz maps
- csv2eclairs
 - Generates lookup tables for Eclairs
- csv2place
 - Generates plotted place maps for GR programs

arclib

- A library of modules to make it easy to create maps using ArcGIS
- User do not have to work inside ArcGIS
- ArcGIS must be installed on target machine, thus only runs on PC
- Classes included:
 - TitleDialog, Arcapp
- Methods included:
 - setup, echo, csv2plot, plot2contour, autoScale, maxmin, shapeClip, catchExcept, copyfile, popcsv, poppng

arclib classes

- TitleDialog
 - A box that asks for a filename and title. The title can be automatically inserted into an ArcView map document
 - Uses Tk graphic library which is included with ArcGIS
- Arcapp
 - Contains all methods that make shapefiles and maps

Arcapp Constructor

- Creates an object that the rest of the methods operate on
- Sets the workspace directory
- Creates a text window to display progress messages

A screenshot of a text window titled "74 Create WFO & KY precipitation maps (v3.0) (Not Responding)". The window contains the following text:

```
pcpn.kmz copied to \\204.194.228.66\www_images\kml.  
snowd.kmz copied to \\204.194.228.66\www_images\kml.  
maxt.kmz copied to \\204.194.228.66\www_images\kml.  
mint.kmz copied to \\204.194.228.66\www_images\kml.  
sat_data.kmz copied to \\204.194.228.66\www_images\kml.  
Loading arcpy, done.  
Setting the workspace to c:/gis/Interpolations, done.  
Spatial Analysis loaded.  
Converting \\204.194.228.66\tmpl\pcpn.csv to pcpn.shp, done.  
Converting pcpn.shp to raster,
```

GISTools 2.0

Arcapp methods

- setup
 - Sets up ArcGIS requesting the necessary license to run ArcView and Spatial Analysis
- echo
 - Displays a progress message in the text window
- csv2plot
 - Creates a plotted shapefile from a CSV file

Arcapp methods (con't)

- plot2contour
 - Creates a contoured shapefile from a plotted shapefile
- autoScale
 - selects the best scale to use in a map document based on the highest value in a column
- maxmin
 - returns the highest and lowest value in a column

Arcapp methods (con't)

- shapeClip
 - Creates a clipped shapefile based on another shapefile
- catchExcept
 - display any errors messages that might occur and exit gently
- copyFile
 - copy a file

Arcapp methods (con't)

- popcsv
 - pop-up a CSV viewer (Excel)
- poppng
 - pop-up a PNG viewer (Paint)

Id	Name	Lat	Lon	Pcpn	Type	County	St
2	BWG	Bowling G	36.96472	-86.4239	0	Airport	Warren KY
3	RBSNKY	Cynthiana	38.49845	-84.3453	0	Mesonet	Harrison KY
4	HTFDKY	Hartford 3	37.45722	-86.855	0	Mesonet	Ohio KY
5	HAK2K	Hazard W	37.24667	-83.2819	0	Cooperati	Perry KY
6	SHN2	Shawneet	37.7	-88.1333	0	Cooperati	Gallatin IL
7	RRLK2	Rough Riv	37.62	-86.4994	0	Satellite	Grayson KY
8	HCKMKY	Hickman 2	36.57111	-89.1586	0	Mesonet	Fulton KY
9	BST1	Orestis R	36.475	-84.6542	0	Satellite	Scott TN
10	MPOKKY	Glasgow 1	37.01333	-86.1058	0	Mesonet	Barren KY
11	CFDK2	Crutchfiel	36.57611	-88.9356	0	Cooperati	Fulton KY
12	SDH42	SANDY HC	38.0968	-83.1188	0	Cooperati	Elliott KY
13	CNRK2	corners	37.79361	-86.2331	0	Cooperati	Breckinridg KY
14	RNDHKY	Edmonton	36.98889	-85.7042	0	Mesonet	Metcalfe KY
15	LRTOKY	Lebanon 8	37.63	-85.37	0	Mesonet	Marion KY
16	HROBKY	Harrodsb	37.80583	-84.34	0	Mesonet	Mercer KY
17	ELP2	Eastland F	38.04833	-84.4111	0	Satellite	Fayette KY
18	SHPK2	Shepherd	37.985	-85.7175	0	Satellite	Bullitt KY
19	CRMTKY	Shepherd	37.9225	-85.6575	0	Mesonet	Bullitt KY
20	CYNK2	Cynthiana	38.39083	-84.3031	0	Satellite	Harrison KY
21	FTF2	Frankfort	38.20167	-84.8817	0	Satellite	Franklin KY
22	BXTK2	Baxter	36.86056	-83.3269	0	Cooperati	Harlan KY
23	LGNTKY	Stanford 4	37.58	-84.6214	0	Mesonet	Lincoln KY
24	LWK	Louisville	38.11472	-85.645	0	Cooperati	Jefferson KY

arclib uses

- Python scripts using arclib can quickly create maps from CSV files without the user working in the ArcGIS interface
- Once the script is created, anyone can make a map
- Maps can be interactively created by displaying the map and the data that created it in a spreadsheet
- If the map is in error, the user can edit the spreadsheet and re-create the map
- arclib is being used by agencies outside the NWS
- Documentation includes a 42 page programmer's guide with example code

arclib examples

csv2kml

- Converts a CSV file into a plotted KML/KMZ file to display in Google Earth or Google Maps
- Multiple folders can be created in a single file
- Cannot contour

csv2kml diagram

```
# daily_pcpn.cfg
[DEFAULT]
main_title: NWS Louisville Data %D
output: %a_pcpn.kmz
rmkml: True
logos: logos.kml
[lCoop]
title: Cooperative Precipitation
titledescrip: Manually read gages from observers
input: pcpn_coop.csv
icon: http://www.your.server.gov/path/to/dot.png
iconscale: 0.5
colorcurve: std_pcpn_curve.csv
colorwith: 5
```

```
Id,Name,Lat,Lon,Pcpn,Type,County,St
BWG,Bowling Green Apt,36.964722222222,-86.423888888889,0.00,Airport,Warren,KY
RBSNKY,Cynthiana 8N,38.49845,-84.34534,0.00,Mesonet,Harrison,KY
HTFDKY,Hartford 3E,37.457222222222,-86.855,0.00,Mesonet,Ohio,KY
HAZK2,Hazard Water,37.246666666667,-83.181944444444,0.00,Cooperative,Perry,KY
SHNI2,Shawneetown,37.7,-88.133333333333,0.00,Cooperative,Gallatin,IL
RRLK2,Rough River Lake,37.62,-86.499444444444,0.00,Satellite,Grayson,KY
HCKMKY,Hickman 2E,36.571111111111,-89.158611111111,0.00,Mesonet,Fulton,KY
BSFT1,Oneida 8WSW,36.475,-84.654166666667,0.00,Satellite,Scott,TN
MROKKY,Glasgow 11W,37.013333333333,-86.105833333333,0.00,Mesonet,Barren,KY
SDHK2,SANDY HOOK,38.0968,-83.1188,0.00,Cooperative,Elliott,KY
CNRK2,Corners,37.793611111111,-86.233055555556,0.00,Cooperative,Breckinridge,KY
RNDHKY,Edmonton 5W,36.988888888889,-85.704166666667,0.00,Mesonet,Metcalf,KY
LRTOKY,Lebanon 8NW,37.63,-85.37,0.00,Mesonet,Marion,KY
HRDBKY,Harrodsburg 3N,37.805833333333,-84.84,0.00,Mesonet,Mercer,KY
ELPK2,Eastland Park 2 ESE,38.048333333333,-84.411111111111,0.00,Satellite,Fayet
SHPK2,Shepherdsville,37.985,-85.7175,0.00,Satellite,Bullitt,KY
CRMTKY,Shepherdsville 6SE,37.9225,-85.6575,0.00,Mesonet,Bullitt,KY
CNLI3,Central 2E,38.098611111111,-86.133888888889,0.00,Cooperative,Harrison,IN
CYNK2,Cynthiana,38.390833333333,-84.303055555556,0.00,Satellite,Harrison,KY
```

```
description: ID: %[0]<br>Name: %[1]
precision: 3
```

```
<?xml version="1.0" encoding="UTF-8"?>
<kml xmlns="http://earth.goggle.com/kml/2.2">
  <Document>
 <name>NWS Louisville Data 09/22/08</name>
 <Style id=example1ffff8000>
 <IconStyle>
 <scale>0.5</scale>
 <color>ffff8000</color>
 <Icon>
 <href>http://www.server.gov/dot.png</href>
 </Icon>
 </IconStyle>
 </Style>
 <Folder>
 <name>Daily Precipitation</name>
 <decription>Daily precip reports</description>
 <visibility>1</visibility>
 <ScreenOverlay>
 <name>Legend</name>
 <visibility>1</visibility>
 <Icon>
 <href>http://server.gov/legend.png</href>
 </Icon>
 <overlayXY x="0" y="1" xunits="fraction"
 yunits="fraction"/>
 <screenXY x="0" y="1" xunits="fraction"
 yunits="fraction"/>
 <size x="-1" y="-1" xunits="fraction"
 yunits="fraction"/>
 </ScreenOverlay>
 <Placemark>
 <name>0.18</name>
```


csv2kml uses

- Since there are so many options (27), this module requires a configuration file
- Configuration files are standard UNIX or Windows CFG files
- Extensive options exist for entire file and each folder in the file
- Most possibilities in plotted KML/KMZ files are supported
- Runs on both AWIPS and PC

csv2eclairs

- Does not really create a map but creates files that Eclairs can use to label spotters
- Eclairs is a popular AWIPS report logger and LSR generator program by Matthew Kramar from LWX
- Makes it easy to enter spotters reports by name to the LSR database

csv2eclairs diagram

Column

```

County,Date record updated,First Name,Last Name,email,Home Phone,Work Phone,
,Call times,Training Location,Date Last Trained,Advanced?,Latitude,Longitude
Adair,5/27/2012,Chad,Parnell,cparnell@windstream.net,,,270-634-3220,H,2630
12am,,4/26/2012,,37.052043,-85.383146,,,
Adair,5/27/2012,Melissa,Sneed,missydykes728@gmail.com,,,H,686 Clear Springs
85.21417,,,
Adair,5/27/2012,Mildred,Sneed,,270-384-5916,,270-250-3352,H,426 Old Gradyvil
85.421845,,,
Adair,5/27/2012,Julie,Burton,julieburton777@gmail.com,,,270-634-4268,H,460 R
Rd,,Columbia,KY,42728,any,,4/26/2012,,37.060494,-85.374445,,,
Adair,5/27/2012,John,Partin,,270-384-1210,,270-634-0723,H,751 Bliss Rd,,Colu
Adair,5/27/2012,Pamela,Dailey-McNeiley,raindrop@duo-county.com,270-378-5041,
Rd,,Columbia,KY,42728,any,,4/26/2012,,37.029628,-85.391852,,,
Adair,5/27/2012,Anthony,Holmes,anthony.r.holmes@gmail.com,270-384-4345,,270-
C: 8am-8pm,,4/26/2012,,37.15661,-85.163665,,,
Adair,5/27/2012,Terry and Rita,Partin,"terrypartin@hotmail.com, r.partin8@ho
Ray Partin Rd,,Columbia,KY,42728,any,,4/26/2012,,37.060075,-85.374026,,,
Adair,5/27/2012,Jerry,Giles,,270-384-2616,,H,289 Milltown Church Rd,,Columb
Adair,5/27/2012,Michelle,Estes,me072568@gmail.com,270-378-6705,,270-250-4144,H,328 Johnson School Rd,,Columbia,KY,42728,H: 8am-5pm C:
any,,4/26/2012,,37.03519,-85.311017,,,
Adair,5/27/2012,Norma ,Parnell,,270-384-2268,,270-250-1942,H,2791 Jones Chapel Rd,,Columbia,KY,42728,any,,4/26/2012,,37.05004,-
85.37894,,,
Adair,5/27/2012,Reed and Debbie,Gist,dygist@gmail.com,,,Reed: 270-250-2929 Debbie: 270-384-6134,H,210 Old Gradyville

```

```

id: ADR01
spotterName | Brett Farmer
spotterAddr | 123 Main St.
spotterCity | Columbia
spotterPhone | 270-123-4567
latitude | 37.093
longitude | -85.299

id: ADR02
spotterName | Cindy Ploss
spotterAddr | 987 Jones Chapel Road
spotterCity | Columbia
spotterPhone | 270-123-0987
latitude | 37.0491
longitude | -85.364

id: ADR03
spotterName | Margo Miller
spotterAddr | 4444 Fishatch Rd
spotterCity | Columbia
spotterPhone | 270-123-2838
latitude | 37.12361
longitude | -85.345166

```

csv2eclairs uses

- Runs on AWIPS and PC
- Very easy to move spotter databases into Eclairs

csv2place

- Converts CSV files into place files
- Places files are the format used by Gibson Ridge Software, the creator of GRAnalysis, GREarth

csv2place diagram

Configuration

```

County,Date record updated,First Name,Last Name,Call times,Training Location,Date Last Trained,IconFile: 1, 15, 15, 7, 7, icons.png
Adair,5/27/2012,Chad,Parnell,cparnell@windstreet.com,12am,,4/26/2012,,37.052043,-85.383146,,,Icon: 37.093, -85.299, 0, 1, 1, "Brett Farmer\\nCall: any\\nPhone: 270-123-1234"
Adair,5/27/2012,Melissa,Sneed,missydykes728@gmail.com,85.21417,,,Icon: 37.12361, -85.345166, 0, 1, 1, "Margo Miller\\nCall: any\\nPhone: 270-345-9876"
Adair,5/27/2012,Mildred,Sneed,,270-384-5916,,285.421845,,,Icon: 37.1085, -85.266201, 0, 1, 1, "Greg Thomas\\nCall: any\\nPhone: 270-223-3647"
Adair,5/27/2012,Julie,Burton,julieburton777@gmail.com,Rd,,Columbia,KY,42728,any,,4/26/2012,,37.06049,Icon: 37.10641, -85.280803, 0, 1, 1, "Jane Reed\\nCall: any\\nPhone: 502-867-5309"
Adair,5/27/2012,John,Partin,,270-384-1210,,270-634-0723,H,751 Bliss Rd,,Columbia,KY,42728,any,,4/26/2012,,37.01709,-85.363294,,,Icon: 37.10284, -85.30, 0, 1, 2, "Maury Lewis\\nCall: after 5PM\\nPhone: 502-567-2468"
Adair,5/27/2012,Pamela,Dailey-McNeiley,raindrop@duo-county.com,270-378-5041,,219-688-0781,H,1003 Antioch Church Rd,,Columbia,KY,42728,any,,4/26/2012,,37.029628,-85.391852,,,Icon: 36.984, -85.452, 0, 1, 2, "Matt Baker\\nCall: after 6PM\\nPhone: 502-675-7789"
Adair,5/27/2012,Anthony,Holmes,anthony.r.holmes@gmail.com,270-384-4345,,270-250-3499,H,9174 Liberty Rd,,Columbia,KY,42728,H: 6pm-8pm C: 8am-8pm,,4/26/2012,,37.15661,-85.163665,,,Icon: 37.073, -85.215, 0, 1, 2, "Ricky Colins\\nCall: after 7PM\\nPhone: 270-384-5401"
Adair,5/27/2012,Terry and Rita,Partin,"terrypartin@hotmail.com, r.partin8@hotmail.com",,,Terry: 270-378-1301 Rita: 270-634-1484,H,423 Ray Partin Rd,,Columbia,KY,42728,any,,4/26/2012,,37.060075,-85.374026,,,
Adair,5/27/2012,Jerry,Giles,,270-384-2616,,H,289 Milltown Church Rd,,Columbia,KY,42728,4pm-10pm,,4/26/2012,,37.082871,-85.39691,,,
Adair,5/27/2012,Michelle,Estes,me072568@gmail.com,270-378-6705,,270-250-4144,H,328 Johnson School Rd,,Columbia,KY,42728,H: 8am-5pm C: any,,4/26/2012,,37.03519,-85.311017,,,
Adair,5/27/2012,Norma ,Parnell,,270-384-2268,,270-250-1942,H,2791 Jones Chapel Rd,,Columbia,KY,42728,any,,4/26/2012,,37.05004,-85.37894,,,
Adair,5/27/2012,Reed and Debbie,Gist,dygist@gmail.com,,,Reed: 270-250-2929 Debbie: 270-384-6134,H,210 Old Gradyville

```

csv2place uses

- Makes it easy to put spotter data on GR screens
- Runs on AWIPS and PC

Combining modules

- Modules can be combined in either Python or shell scripts to accomplish many map creation tasks
- It usually requires running the first part on AWIPS to collect the data, and then running the second part on a PC to make the maps

Sample Run: AWIPS side

```
cd /awips/dev/localapps/gistools

# run RiverPro and generate work_products
./run_rpf.ksh rp_all.pcc.LMK RVM_all

# get and add lat/lon
./getIHFSdata.py "elev, lat, -lon, county, state"
/awips/hydroapps/whfs/local/data/product/work_product.RVM_all rp.csv

# get cocorahs data from SDFRRMLMK which came from
# ls1:/ldad/locapps/cocoshef/cocoshef.py making coco.csv
./cocoshef2csv.py -n39.5 SDFRRMLMK coco.csv

# create csv data files
./catcsv.py pcpn.cfg
./catcsv.py maxt.cfg
./catcsv.py mint.cfg
./catcsv.py snowd.cfg
./catcsv.py allk.cfg

# copy files to ldad
scp pcpn.csv ldad@ls1:/tmp
scp maxt.csv ldad@ls1:/tmp
scp mint.csv ldad@ls1:/tmp
scp snowd.csv ldad@ls1:/tmp
```


Sample Run: PC side

```
import Tkinter as T, time, arclib, os.path, csv2kml

class Gisapp(object):

 def __init__(self, gui):
 self.gui = gui

 def go(self):
 """ run the arcgis script """
 try:
 # make kmz
 config = csv2kml.ConfigInfo('allk.cfg')
 self.gui.echo(config.check())
 kml = csv2kml.Kml(config.cfg, self.gui.echo)
 kml.write()
 self.gui.copyFile(time.strftime('%a_data.kmz').lower(), LDADKML)

 # setup arcGIS workspace
 arcpy = self.gui.setup()

 # create plot shapefile from csv
 self.gui.csv2plot(INPUT_CSV, 'lon', 'lat', PLOT_SHP)

 # convert the pcpn points to a countour shapefile
 self.gui.plot2contour(PLOT_SHP, 'pcpn', BOX, 100, CONTOUR_SHP)

 # clip to wfo
 self.gui.shapeClip(CONTOUR_SHP, WFO_SHP, WFOCLIP_SHP)

 # make the map
 mxdwfo = arcpy.mapping.MapDocument(WFOMAP)
 self.gui.echo('Basemap created.\n')

 # select the correct scale
 self.gui.autoScale(12, 'pcpn', 'pcpn', 'scalepcpn', WFOCLIP_SHP,
 mxdwfo)

 # create file name
 tdy = time.localtime()
 pngkyfname = time.strftime(os.path.join(KYDIR, '%m%d%Y.png'), tdy)

 # make png
 arcpy.mapping.ExportToPNG(mxdwfo, pngwfofname)
 self.gui.echo('%s exported.\n' % pngwfofname)
```

```
# pop up a png viewer
self.gui.poppng(pngwfofname)

# pop up a csv editor
self.gui.popcsv(INPUT_CSV)

# copy the maps to the ldad rsync dir
self.gui.copyFile(pngwfofname, LDADDIR)
except:
 self.gui.catchExcept()

def main():
 """ the main driving script """

 # create the Tk Window
 master = T.Tk()

 # label the window
 master.title('Create WFO precipitation maps (v3.0)')

 # link the Tk window to ArcGIS
 gui = arclib.Arcapp(master, WORKDIR)

 # create the Gisapp object
 app = Gisapp(gui)

 # run the method
 app.go()

main()
```

Conclusion

- GISTools is a collection of modules that make life easier for the GIS focal point
- Modules convert CSV files into other formats, make KML/KMZs, and maps
- Other modules maybe added in the future
- Many of the modules run on AWIPS and PCs
- The modules can be used in shell or Python scripts

Questions/Comments

More GIS Training

- Join Me: <https://secure.join.me/nws-stlouis>
Dial In: Conference number:
[\(855\) 257-2827](tel:(855)257-2827)
Conference ID:
[6364471876](tel:6364471876)
Thursday, 17 January 2013 10am CST - Topic 1 - Basic GIS concepts and an Introduction to ArcGIS 10 (2-3hrs)
Thursday, 24 January 2013 10am CST - Topic 2 - GIS - Coordinate Systems, Datums, and Projections (2-3hrs)
Thursday, 31 January 2013 10am CST - Topic 3 - GIS - Geodatabases and Their Creation (2-3hrs)
Thursday, 7 February 2013 10am CST - Topic 4 - GIS - Geocoding (1-2hrs)
Monday, 11 February 2013 10am CST - Topic 5-GIS -How to Use ArcGIS' ModelBuilder (2-3hrs)
- If you have questions, please contact Cathy Zapotocny (cathy.zapotocny@noaa.gov) or Andy Foster (andy.foster@noaa.gov)

Thank you for
attending!

If you any other questions or
suggestions:

mike.callahan@noaa.gov
